| COMPONENTS: | ORIGINAL MEASUREMENTS: | |---|-------------------------------| | 1. Ammonia; H ₃ N; [7664-41-7] | Bell, R. P. | | 2. Hydrocarbons | J. Chem. Soc. 1931, 1371-82. | | VARIABLES: | PREPARED BY: P. G. T. Fogg | | EXPERIMENTAL VALUES. | P. G. | ## EXPERIMENTAL VALUES: | Solvent | Partition coeff. | Mole
fraction | |---|---|-----------------------| | $^{ exttt{mol}}_{ exttt{NF}}$ | dm ⁻³ (soln)/
H ₃ dm ⁻³ (gas) | $x_{ m NH_3}$ (1 atm) | | Hexane; C ₆ H ₁₄ ; [110-54-3] | 4.16 | 0.0223 | | *Octane; C ₈ H ₁₈ ; [111-65-9] | 2.56 | 0.0170 | | *Dodecane; C ₁₂ H ₂₆ ; [112-40-3] | 2.13 | 0.0197 | | *Hexadecane; C ₁₆ H ₃₄ ; [544-76-3] | 1.84 | 0.0219 | | Benzene; C ₆ H ₆ ; [71-43-2] | 9.95 | 0.0474 | | Methylbenzene; C ₇ H ₈ ; [108-88-3] | 7.23 | 0.0313 | $1 \text{ atm} = 1.015 \times 10^5 \text{ Pascal}$ Temperature = 293.2 K ## AUXILIARY INFORMATION ## METHOD/APPARATUS/PROCEDURE Ammonia at barometric pressure was passed through the solvent in a graduated glass vessel for about 3 hours. The temperature was controlled to ±0.01 K by a thermostat bath. Dissolved ammonia in a bath. measured volume of solution was removed by a current of air over a period of 8-10 hours, trapped in U-tubes containing hydrochloric acid and estimated by titration. So bilities were corrected to 1 atm by making corrections for the vapor pressure of the solvent, barometric pressure and hydrostatic pressure of liquid in the absorption vessel. Mole fraction solubilities were calculated by the author on the assumption that densities of solutions obey the ideal mixture law. ## SOURCE AND PURITY OF MATERIALS Solvents "zur Analyse" grade from Merck or Kahlbaum; dried over CaCl₂ and distilled. C_6H_{14} : b.p. 67.1 - 67.6°C C_6H_6 : b.p. 79.60 - 79.65°C C_7H_8 : b.p. 110.0 - 111.0°C. The author stated that measurements were reproducible to within 1%. Unpublished measurements by Brönsted and Volqvartz reported by Bell. | COMPONENTS: | | ORIGINAL MEASUREMENTS: | |------------------|---|---| | , | NH ₃ ; [7664-41-7] C ₆ H ₁₄ ; [110-54-3] | Patyi, L.; Furmer, I. E.; Makranczy, J.; Sadilenko, A. S.; Stepanova, Z. G.; Berengarten, M. G. Zh. Prikl. Khim. 1978, 51, 1296- 1300. | | VARIABLES: | | PREPARED BY: | | | | C. L. Young | | EXPERIMENTAL VAL | UES: | | | T/K | a
α | Mole fraction of ammonia at a partial pressure of 101.325 kPa $^{x}{ m NH}_{3}$ | | 298.15 | 2.48 | 0.01457 | a Volume of gas (calculated for 101.325 kPa and 273.15 K) dissolved by one volume of solvent when the partial pressure of gas was 101.325 kPa. ## AUXILIARY INFORMATION ## METHOD/APPARATUS/PROCEDURE: The authors stated that they used a static method previously described by Bodor et al. (ref. 1). However, Bodor et al. described apparatus for use below 0 °C but referred to another paper (ref 2.) in which an apparatus for use above 0 °C was Bodor et al. stated that, described. in each case, the volume of gas absorbed by a given quantity of liquid at a particular pressure was measured Bodor et al. gave by a gas burette. details of a method of calculating gas solubilities, applicable to either apparatus, with allowance for the vapor pressure of the solvent. # SOURCE AND PURITY OF MATERIALS: Purity better than 99 mole per cent as determined by gas chromatography. # ESTIMATED ERROR: $\delta T/K = \pm 0.1$; $\delta \alpha = \pm 4$ % or less. - Bodor, E.; Bor, G. J.; Mohai, B.; Sipos, G. Veszpremi. Vegyip. Egy. Kozl. 1957, 1, 55. - 2. Schay, G.; Szekely, G.; Racz, Gy.; Traply, G. Periodica Poly-technica Ser. Chem. Eng. (Budapest) 1958, 2, 1. - (1) Ammonia; NH₂; [7664-41-7] - (2) Hexane; C₆H₁₄; [110-54-3] 2,2,4-Trimethylpentane or iso- 2,2,4-Trimethylpentane or iso octane; C_8H_{18} ; [540-84-1] ## ORIGINAL MEASUREMENTS: Horsman-van den Dool, L. E. W.; Warman, J. W. Interuniversity Reactor Institute (IRI)-Report 134-81-01 ## VARIABLES: T/K = 292.4 p_1/kPa not given ## PREPARED BY: H. L. Clever ## EXPERIMENTAL VALUES: | _ | | | | | |---|-------|-----------|---------------------------------|---------| | | Tempe | rature | Ostwald Coefficient | Number | | | t/°C | T/K | $L/\text{cm}^3 \text{ cm}^{-3}$ | of Runs | | | | | | | | | Hexan | e | • | | | | 19.2 | 292.4 | 2.51 | 2 | | | 2,2,4 | -Trimethy | lpentane | | | | 19.2 | 292.4 | 2.45 | 2 | | | | | | | ## AUXILIARY INFORMATION ## METHOD/APPARATUS/PROCEDURE: A cylindrical glass container of approximately 15 cm³ volume is partly filled with solvent and closed with a half-hole septum. An amount of the gaseous solute is added to the container. The closed container is shaken for 30 minutes. Samples of both the vapor and liquid phases are taken in calibrated syringes. The samples are injected into a gas chromatograph. The Ostwald coefficient is calculated from the known sample size and the measured peak areas. The chromatograph is a Hewlett-Packard model 5750 equiped with a thermal conductivity cell detector. The carrier gas is helium. A 90 cm column packed with Porapak Q coatedwith 10 percent polyethyleneimine is used for the separation. ## SOURCE AND PURITY OF MATERIALS: - (1) Ammonia. Baker Chemical Co. Anhydrous, 99.99 percent. Used as received. - (2) Hexane and 2,2,4-Trimethylpentane. Both Merck, Uvasol Spektroskopie grade. Impurities which give the same retention time as the gas are removed before the experiment by adsorption or distillation. ## ESTIMATED ERROR: $\delta L/L = \pm 0.05$ # COMPONENTS: ORIGINAL MEASUREMENTS: 1. Ammonia; NH; [7664-41-7] Gerrard, W. "Solubility of Gases and Liquids", 2. Various organic liquids. Plenum Press, New York, 1976, pp.164-165. VARTARIES . PREPARED BY: P. G. T. Fogg Temperature, pressure of pressure of NH3 from 0-1 atm at 273.2 K has been presented in graphical EXPERIMENTAL VALUES: The general pattern of variation of mole fraction of NH3 with variation form for the following liquids: Benzenamine; C₆H₇N; [62-53-3] Decane; $C_{10}H_{22}$; [124-18-5] 1,3,5-Trimethylbenzene; C9H12; Octanol; C8H18O; [29063-28-3]** [108-67-8] Benzenemethanol; C7H8O; N, N-Diethylbenzenamine; $C_{10}H_{15}N$; [100-51-6] $[91 - \bar{6}6 - 7]$ 2,2,2-Trichloroethanol; C₂H₃Cl₃O 1,1'-Oxybisoctane; C16H34O; [115-20-8] [629-82-3] * Benzeneethanamine; C8H11N; [64-04-0] 1-Octanamine; $C_8H_{19}N$; [111-86-4] Trichloromethane; CHCl₃; [67-66-3] N, N-Dimethylformamide; C₃H₇NO; [68-12-2] The mole fraction of NH_3 at 1 atm and 293.2 K has been given in graphical form for the following liquids: Hexadecane; $C_{16}H_{34}$; [544-76-3] Octane; C₈H₁₈; [111-65-9] Dodecane; $C_{12}H_{26}$; [112-40-3] formula incorrectly printed as $(n-C_{18}H_{17})_2O$; formula incorrectly printed as $n-C_6H_7OH$. Correct formulae are given in the manuscript copy of the book held at the Polytechnic of North London. ## AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: Adsorption at barometric pressure was measured by bubbling ammonia through a weighed quantity (about 2 g) of solvent in a glass vessel held in a thermostat until saturation was achieved. The concentration of ammonia was calculated from the increase in weight of the vessel after an allowance had been made for the weight of ammonia in the gas phase above the saturated solution. Solubilities at lower pressures were calculated from weight changes when solutions which had been previously saturated at barometric pressure were allowed to come to equilibrium under a lower pressure of ammonia. Details of the apparatus are given in ref. (1). ## SOURCE AND PURITY OF MATERIALS: Not given. ## ESTIMATED ERROR: ## REFERENCES: 1. Gerrard, W. "Solubility of Gases and Liquids" Plenum Press, New York, 1976, pp.3-5. | | Ammoni | a Solubilities 1 | |---|---|--| | COMPONENTS: | | ORIGINAL MEASUREMENTS: | | 1. Ammonia; NH ₃ ; [7664-41-7] | | Tremper, K.K.; Prausnitz, J.M. | | 2. Hexadecan
[544-76-3 | e; C ₁₆ H ₃₄ ;
] | J. Chem. Engng. Data <u>1976</u> , 21, 295-9 | | VARIABLES: | | PREPARED BY: | | Temperature | € | C.L. Young | | EXPERIMENTAL VALU | JES: | | | т/1 | | 's Constant Mole fraction of ammonia at 1 atm partial pressure, | | 300 |) 4! | 5.8 0.0218 | | 325 | 5 59 | 0.0169 | | 350 | 0 7 | 0.0136 | | 375 | 5 8' | 0.0114 | | 400 | 100 | 0.0100 | | 425 | 5 111 | 2.0 0.00893 | | 450 | 12: | 2.0 0.00820 | | 475 | 5 129 | 0.0 | | a. | Authors stated measure
and values of solubiling
Law region. | ements were made at several pressures ty used were all within the Henry's | | b. | Calculated by compiler mole fraction and pre- | assuming linear relationship between ssure. | | | AUXILIAR | / INFORMATION | | METHOD/APPARATUS/ | | SOURCE AND PURITY OF MATERIALS: | | described by D | earatus similar to that ymond and Hildebrand measured with a null precision gauge. Detail | Solvent degassed. No other details given. | | | | ESTIMATED ERROR: | | | | $\delta T/K = \pm 0.1; \delta x_{NH_3} = \pm 1%$ | | | | REFERENCES: 1. Dymond, J.; Hildebrand, J.H. Ind.Chem.Eng.Fundam.1967.6,130. 2. Cukor, P.M.; Prausnitz, J.M. Ind.Chem.Eng.Fundam.1971,10,638. | | | | | | COMPONENTS: | ORIGINAL MEASUREMENTS: | |---|------------------------------| | 1. Ammonia; NH ₃ ; [7664-41-7] | Messow, U.; Pape, D. | | 2. Kerosine | Pol. J. Chem. | | | <u>1980</u> , 54, 2001-2009. | | VARIABLES: | PRI PARED BY: | | Temperature | P. G. T. Fogg | | EXPERIMENTAL VALUES: | | | T/K | Mole fraction (1 atm), $x_{ m NH_3}$ | |-------|--------------------------------------| | 303.2 | 0.02513 | | 333.2 | 0.01698 | | 363.2 | 0.01227 | Total pressure = 1 atm = 1.013×10^5 Pa. The authors stated that the kerosine had the following properties: Average molecular weight/g mol⁻¹ = 209 Average b.p./K = 462 Molar volume at 25 $^{\circ}$ C/cm³ mol⁻¹ = 257.75 # AUXILIARY INFORMATION | AUXILIARY | INFORMATION | |--------------------------------------|---------------------------------| | METHOD/APPARATUS/PROCEDURE: | SOURCE AND PURITY OF MATERIALS: | | The authors claimed to have made | | | measurements in the pressure range | No details given. | | from 1 atm to 10 atm but no further | | | experimental results or details were | | | given. | | | | ESTIMATED ERROR: | | | | | | RLFERENCES: | | | REFERENCES: | | | | | | } | | COMPONENTS: | ORIGINAL MEASUREMENTS: | |---|---| | Ammonia; NH₃; [7664-41-7] Diesel fuel | Messow, U.; Pape, D. Pol. J. Chem. 1980, 54, 2001-2009. | | VARIABLES: Temperature | PREPARED BY: P. G. T. Fogg | | T/K | Mole fraction (1 atm), $x_{\rm NH_3}$ | |-------|---------------------------------------| | 303.2 | 0.02127 | | 333.2 | 0.01577 | | 363.2 | 0.01195 | Total pressure = 1 atm = 1.013×10^5 Pa. The authors stated that the diesel fuel had the following properties: > Average molecular weight/g $mol^{-1} = 234$ Average b.p./K = 553Molar volume at 25 °C/cm 3 mol $^{-1}$ = 300.12 | AUXILIARY | INFORMATION | |--|---------------------------------| | METHOD/APPARATUS/PROCEDURE: | SOURCE AND PURITY OF MATERIALS: | | The authors claimed to have made measurements in the pressure range from 1 atm to 10 atm but no further experimental results or details were | No details given. | | given. | ESTIMATED ERROR: | | | | | | | | | RI FERENCES: | | | | | | | | | | - (1) Ammonia; NH₃; [7664-41-7] - (2) Cyclohexane; C_6H_{12} ; [110-82-7] 1,4-Dioxane; $C_4H_8O_2$; [123-91-1] ## ORIGINAL MEASUREMENTS: Hentz, R. R.; Sherman, W. V. J. Phys. Chem. 1968, 72, 2635-41. VARIABLES: $T/K = \sqrt{297}$ p_1/kPa not given PREPARED BY: H. L. Clever # EXPERIMENTAL VALUES: | Temperature | | Ostwald Coefficient | |-------------|-------------|------------------------------------| | t/°C | T/K | L/cm ³ cm ⁻³ | | | | | | Cyclohe | exane | | | ∿24 | ~297 | 2.0 | | 1,4-Dic | xane | | | ∿24 | ~297 | 17. | | | | | ## AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: The apparatus consisted of a solvent bulb, a gas and mixing bulb of known volume, and a manometer. A 100 cm³ sample of solvent was placed in the solvent bulb. It was degassed by repeated pumping and shaking. The solvent was brought to the temperature of the measurement and its vapor pressure measured. Gas was added to the gas and mixing bulb, and its pressure measured. The gas was condensed. The degassed solvent was transferred to the bulb. The bulb contents were brought back to the temperature of the measurement and shaken vigorously to establish equilibrium. The pressure was measured and the Ostwald coefficient calculated from the decrease in pressure suitably corrected for the solvent vapor pressure. ## SOURCE AND PURITY OF MATERIALS: - (1) Ammonia. Matheson Co., Inc. Purified by three trap to trap distillations. Degassed by pumping at -196 °C. - (2) Cyclohexane. Fisher. Spectroanalyzed grade. Passed through silica gel, stored over sodium. 1,4-Dioxane. Matheson, Coleman & Bell. Spectroscopic reagent. Passed over alumina, refuxed over Na under N2, distilled. ## ESTIMATED ERROR: $\delta L/L = \pm 0.10$ (authors) # COMPONENTS: 1. Ammonia; NH₃; [7664-41-7] Kuznetsov, A. I.; Panchenkov, G. M.; 2. Cyclohexane; C₆H₁₂; [110-82-7] Gogoleva, T. V. 2h. Fiz. Khim. 1968, 42, 982-3. (Russ. J. Phys. Chem. 1968, 42, 510-511). VARIABLES: PREPARED BY: P. G. T. Fogg EXPERIMENTAL VALUES: The authors stated that the total pressure was varied from about 100 mmHg to about 800 mmHg although only solubilities at $p_{\rm NH_3}$ = 760 mmHg were reported. The authors also stated that Henry's law in the form: $$mol_{NH_3}/mol_{solvent} = p_{NH_3} \times constant$$ was "satisfactorily" obeyed. $$760 \text{ mmHg} = 1 \text{ atm} = 1.013 \times 10^5 \text{ Pa}.$$ ## AUXILIARY INFORMATION ## METHOD 'APPARATUS / PROCEDURE: Conventional gas handling apparatus attached to a vacuum line was used. A measured volume of solvent was admitted to the absorption vessel which was fitted with a magnetic Portions of ammonia at a stirrer. measured volume and pressure were then admitted to the absorption vessel and equilibrium pressures in this vessel were measured by a Allowance was mercury manometer. made for the vapor pressure of the solvent but the method of making this allowance was not stated. ## SOURCE AND PURITY OF MATERIALS: - Obtained from a commercial cylinder. - 2. "Pure" grade. ## ESTIMATED ERROR: $\delta T/K = \pm 0.5$; $\delta p/\text{mmHg} = \pm 0.5$ (estimated by the authors). ^{*} Calculated by the compiler. 298.15 | 22 | Ammoni | a Solubilities | |----------------|---|---| | | NH ₃ ; [7664-41-7] sane; C ₆ H ₁₂ ; [110-82-7] | ORIGINAL MEASUREMENTS: Patyi, L.; Furmer, I. E.; Makranczy, J.; Sadilenko, A. S.; Stepanova, Z. G.; Berengarten, M. G. Zh. Prikl. Khim. 1978, 51, 1296- 1300. | | VARIABLES: | | PREPARED BY: C. L. Young | | EXPERIMENTAL V | 7ALUES:
α. a. | Mole fraction of ammonia
at a partial pressure of 101.325 kPa
**NH3 | | | | | Volume of gas (calculated for 101.325 kPa and 273.15 K) dissolved by one volume of solvent when the partial pressure of gas was 101.325 kPa. ## AUXILIARY INFORMATION ## METHOD APPARATUS/PROCEDURE: The authors stated that they used a static method previously described by Bodor et al. (ref. 1). However, Bodor et al. described apparatus for use below 0 °C but referred to another paper (ref. 2) in which an apparatus for use above 0 °C was described. Bodor et al. stated that, in each case, the volume of gas absorbed by a given quantity of liquid at a particular pressure was measured by a gas burette. Bodor et al. gave details of a method of calculating gas solubilities, applicable to either apparatus, with allowance for the vapor pressure of the solvent. 7.52 ## SOURCE AND PURITY OF MATERIALS: Purity better than 99 mole per cent as determined by gas chromatography. 0.03501 ## ESTIMATED ERROR: $\delta T/K = \pm 0.1$; $\delta \alpha = \pm 4$ % or less. - 1. Bodor, E.; Bor, G. J.; Mohai, B.; Sipos, G. Veszpremi. Vegyip. Egy. Kozl. <u>1957</u>, 1, 55. - 2. Schay, G.; Szekely, G.; Racz, Gy.; Traply, G. Periodica Poly-technica Ser. Chem. Eng. (Budapest) 1958, 2, 1. - (1) Ammonia; NH₃; [7664-41-7] - (2) Cyclohexane; C_6H_{12} ; [110-82-7] Methylcyclohexane; C₇H₁₄; [108-87-2] ORIGINAL MEASUREMENTS: Horsman-van den Dool, E. E. W.; Warman, J. W. Interuniversity Reactor Institute (IRI)-Report 134-81-01 VARIABLES: T/K = 292.5, 297.5 p_1/kPa not given PREPARED BY: H. L. Clever ## EXPERIMENTAL VALUES: | Temperature | | Ostwald Coefficient | Number | | |-------------|-----------|---------------------|---------|--| | t/ºC | T/K | $L/cm^3 cm^{-3}$ | of Runs | | | | | | | | | Cyclob | nexane | | | | | 19.3 | 292.5 | 2.36 | 3 | | | Methy] | Lcyclohex | kane | | | | 24.3 | 297.5 | 2.48 | 2 | | | | | | | | ## AUXILIARY INFORMATION ## METHOD/APPARATUS/PROCEDURE: A cylindrical glass container of approximately 15 cm³ volume is partly filled with solvent and closed with a half-hole septum. An amount of the gaseous solute is added to the container. The closed container is shaken for 30 minutes. Samples of both the vapor and liquid phases are taken in calibrated syringes. The samples are injected into a gas chromatograph. The Ostwald coefficient is calculated from the known sample size and the measured peak areas. The chromatograph is a Hewlett-Packard model 5750 equiped with a thermal conductivity cell detector. The carrier gas is helium. A 90 cm column packed with Porapak Q coated with 10 % polyethyleneimine is used for the separation. ## SOURCE AND PURITY OF MATERIALS: - (1) Ammonia. Baker Chemical Co. Anhydrous, 99.99 percent. Used as received. - (2) Cyclohexane. Merck Uvasol Spektroskopie grade. Methylcyclohexane. Fluka. UV-Spektrskopie grade. Impurities which gave the same retention time as the gas are removed before the experiment by adsorption or distillation. ESTIMATED ERROR: $\delta L/L = \pm 0.05$ | 24 | | Ammonia | Solubilities | | |--------------------|--|---|------------------------------------|---| | COMPONENTS: | | | ORIGINAL MEASUREM | MENTS: | | 1. Ammor | nia; N | i ₃ ; [7664-41-7] | Tremper, K.K | .; Prausnitz, J.M. | | 2. 1,1'-
[92- | -Bicyc:
51-3] | lohexyl; C ₁₂ H ₂₂ ; | J. Chem. Eng | ng. Data <u>1976</u> , 21, 295-9 | | VARIABLES: | | | PREPARED BY: | | | Tempe | erature | 9 | C.L. Young | | | EXPERIMENTA | L VALUE | S: | | | | | T/K | | Constant ^a
tm . | Mole fraction $^{\rm b}$ of ammonia at 1 atm partial pressure, $x_{\rm NH_3}$ | | | 300 | 10 | 1.0 | 0.00990 | | | 325 | 16 | 8.0 | 0.00595 | | | 350 | 21 | 3.0 | 0.00469 | | | 375 | 24 | 3.0 | 0.00412 | | | 400 | 26 | 5.0 | 0.00377 | | | 425 | 28 | 5.0 | 0.00351 | | | 450 | 29 | 9.0 | 0.00334 | | | 475 | 30 | 4.0 | 0.00329 | | | a. | Authors stated measure and values of solubili Law region. | ments were made
ty used were al | at several pressures
l within the Henry's | | | b. Calculated by compiler assuming linear relationship betwee
mole fraction and pressure. | | | r relationship between | | | | AUXILIARY | INFORMATION | | | METHOD/APPA | RATUS/F | ROCEDURE: | SOURCE AND PURITY | OF MATERIALS: | | described (1). Pre | by Dy
ssure
and pr | ratus similar to that
mond and Hildebrand
measured with a null
recision gauge. Details | Solvent de
details gi | gassed. No other
ven. | # ESTIMATED ERROR: $$\delta T/K = \pm 0.1$$; $\delta x_{NH_3} = \pm 1$ % # REFERENCES: 1. Dymond, J.; Hildebrand, J.H. Ind. Eng. Chem. Fundam. 1967, 6, 130. 2. Cukor, P.M.; Prausnitz, J.M. Ind. Eng. Chem. Fundam. 1971, 10, 638. # COMPONENTS: (1) Ammonia; NH₃; [7664-41-7] (2) 1,1'-Bicyclohexyl; C₁₂H₂₂; [92-51-3] VARIABLES: T/K = 295.6, 301.2 p₁/kPa not given ORIGINAL MEASUREMENTS: Horsman-van den Dool, L. E. W.; Warman, J. W. Interuniversity Reactor Institute (IRI)-Report 134-81-01 H. L. Clever ## EXPERIMENTAL VALUES: | Tempe | erature | Ostwald Coefficient | Number
of Runs | |-------|---------|---------------------------------|-------------------| | t/°C | T/K | $L/\text{cm}^3 \text{ cm}^{-3}$ | OI Kulis | | | | | | | 22.4 | 295.6 | 1.77 | 2 | | 28.0 | 301.2 | 1.70 | 1 | | | | | | # AUXILIARY INFORMATION ## METHOD/APPARATUS/PROCEDURE: A cylindrical glass container of approximately 15 cm³ volume is partly filled with solvent and closed with a half-hole septum. An amount of the gaseous solute is added to the container. The closed container is shaken for 30 minutes. Samples of both the vapor and liquid phases are taken in calibrated syringes. The samples are injected into a gas chromatograph. The Ostwald coefficient is calculated from the known sample size and the measured peak areas. The chromatograph is a Hewlett-Packard model 5750 equiped with a thermal conductivity cell detector. The carrier gas is helium. A 90 cm column packed with Porapak Q coated with 10 % polyethyleneimine is used for the separation. ## SOURCE AND PURITY OF MATERIALS: - Ammonia. Baker Chemical Co. Anhydrous, 99.99 percent. Used as received. - (2) 1,1'Bicyclohexyl. Fluka. purum grade. Impurities which give the same retention time as the gas are removed before the experiment by adsorption or distillation. # ESTIMATED ERROR: $\delta L/L = \pm 0.05$ - (1) Ammonia; NH₃; [7664-41-7] - (2) cis-Decahydronaphthalene or cisdecalin; C₁₀H₁₈; [493-01-6] trans-Decahydronaphthalene or trans-decalin; $C_{10}H_{18}$; [493-02-7] ## ORIGINAL MEASUREMENTS: Horsman-van den Dool, L. E. W.; Warman, J. W. Interuniversity Reactor Institute (IRI)-Report 134-81-01 ## VARIABLES: T/K = 300.1, 301.3 p_1/kPa not given PREPARED BY: H. L. Clever ## EXPERIMENTAL VALUES: | Temper | ature | Ostwald Coefficient | Number
of Runs | | |---------|--------|------------------------------------|-------------------|--| | t/°C | | L/cm ³ cm ⁻³ | | | | cis-Dec | alin | | | | | 26.9 | 300.1 | 1.78 | 2 | | | trans-D | ecalin | | | | | 28.1 | 301.3 | 1.94 | 1 | | | | | | | | ## AUXILIARY INFORMATION ## METHOD/APPARATUS/PROCEDURE: A cylindrical glass container of approximately 15 cm³ volume is partly filled with solvent and closed with a half-hole septum. An amount of the gaseous solute is added to the container. The closed container is shaken for 30 minutes. Samples of both the vapor and liquid phases are taken in calibrated syringes. The samples are injected into a gas chromatograph. The Ostwald coefficient is calculated from the known sample size and the measured peak areas. The chromatograph is a Hewlett-Packard model 5750 equiped with a thermal conductivity cell detector. The carrier gas is helium. A 90 cm column packed with Porapak Q coated with 10 % polyethyleneimine is used for the separation. ## SOURCE AND PURITY OF MATERIALS: - Ammonia. Baker Chemical Co. Anhydrous, 99.99 percent. Used as received. - (2) cis-Decalin and trans-Decalin. Merck. Zur Synthese grade. Impurities which give the same retention time as the gas are removed before the experiment by adsorption or distillation. ESTIMATED ERROR: $\delta L/L = \pm 0.05$ - 1. Ammonia; NH₃; [7664-41-7] - 2. Cyclohexene; C₆H₁₀; [110-83-8] ## ORIGINAL MEASUREMENTS: Noda, K.; Morisue, T.; Ishida, K. J. Chem. Eng. Japan. 1975, 8, 104-8. ## VARIABLES: Temperature, pressure PREPARED BY: C.L. Young | EXPERIMENTAL
T/K | VALUES:
P/atm | P/kPa | Mole fraction o
in liquid,
x NH $_3$ | f ammonia
in vapor,
^y NH ₃ | |---------------------|------------------|-------|---|--| | 273.15 | 1,12 | 113 | 0.025 | 0.922 | | | 1.83 | 185 | 0.043 | 0.953 | | | 2.09 | 212 | 0.054 | 0.961 | | | 2.49 | 252 | 0.069 | 0.973 | | | 3.52 | 357 | 0.122 | 0.985 | | | 3.80 | 385 | 0.149 | 0.984 | | | 4.00 | 405 | 0.161 | 0.988 | | | 4.22 | 428 | 0.262* | 0.986 | | | 4.21 | 427 | 0.808* | 0.989 | | | 4.22 | 428 | 0.978* | 0.988 | | 293.15 | 1.40 | 142 | 0.019 | _ | | | 2.45 | 248 | 0.035 | 0.944 | | | 4.62 | 468 | 0.092 | 0.975 | | | 5.80 | 588 | 0.130 | 0.978 | | | 6.46 | 655 | 0.161 | 0.983 | | | 7.25 | 735 | 0.206 | 0.978 | | | 7.81 | 791 | 0.255 | 0.982 | | | 8.34 | 845 | 0.384* | 0.987 | | | 8.33 | 844 | 0.557* | 0.984 | | | 8.33 | 844 | 0.948* | 0.988 | | | 8.35 | 846 | 0.966 | 0.985 | | | 8.38 | 849 | 0.978 | 0.993 | | | 8.41 | 852 | 0.983 | 0.993 | ## AUXILIARY INFORMATION ## METHOD/APPARATUS/PROCEDURE: Pyrex glass cell fitted with gaseous sample port and Bourdon pressure gauge. Composition of liquid phase estimated from known volume of system and amounts added. Gas sample analysed by GC. Details in source. ## SOURCE AND PURITY OF MATERIALS: - Commercial product, fractionated at least four times under pressure. - Commercial sample, distilled middle fraction used. ## ESTIMATED ERROR: $\begin{array}{lll} \delta \text{T/K} &= \pm 0.02; & \delta P/\text{kPa} &= \pm 1; \\ \delta x_{\text{NH}_3}, & \delta y_{\text{NH}_3} &= \pm 0.003 \\ \text{(estimated by compiler)} \end{array}$ | 28 | | | | |---|-----------------------|------------------------|----------------------------| | COMPONENTS: | | ORIGINAL MEASUREM | ENTS: | | 1. Ammonia; NH ₃ ; [7664-41- | -7] | Bell, R.P. | | | 2. Aromatic compounds | | J. Chem. Soc | . <u>1931</u> , 1371-1382. | | VARIABLES: | | PREPARED BY: | L. Young | | EXPERIMENTAL VALUES: Solvent | T/K | Partition coefficient, | | | Benzene, C ₆ H ₆ ; [71-43-2] | 293.15 | 9.95 | 0.0474 | | Methylbenzene; (Toluene); C ₇ H ₈ ; [108-88-3] | | 7.23 | 0.0313 | | Bromobenzene; C ₆ H ₅ Br; [108-86-1] | | 8.08 | 0.0340 | | Chlorobenzene; C ₆ H ₅ Cl; [108-90-7] | | 11.35 | 0.0423 | | Chloromethylbenzene;
(Benzyl chloride); C ₇ H ₇ Cl;
[100-44-7]. | | 12.20 | 0.0556 | | s^+ defined as $s = 22.4$ in equivalents/litre". | $x \frac{293}{273} x$ | c where c is | the "solubility | ## AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: Volumetric apparatus consisting of bulb (~50cm³capacity) extended at the top as a graduated tube and joined at bottom to a capillary u-tube. Liquid saturated with gas at atmospheric pressure. Gas withdrawn in a current of air, absorbed in hydrochloric acid. Excess hydrochloric acid titrated with sodium hydroxide. for a partial pressure of 101.325 kPa. ## SOURCE AND PURITY OF MATERIALS: - Obtained from cylinder, no other details given. - Merck or Kahlbaum samples dried over calcium chloride and fractionally distilled. # ESTIMATED ERROR: $\delta T/K = \pm 0.1$; $\delta x_{\rm NH_3} = \pm 1\%$. (estimated by compiler) ## Ammonia Solubilities 29 COMPONENTS: ORIGINAL MEASUREMENTS: 1. Ammonia: NH₃: [7664-41-7] Noda, K.; Morisue, T.; Ishida, K. 2. Benzene; C₆H₆; [71-43-2] J. Chem. Eng. Japan. 1975, 8, 104-8 VARIABLES: PREPARED BY: Temperature, pressure C.L. Young EXPERIMENTAL VALUES: Mole fraction of ammonia in liquid, in vapor, T/K P/atm P/kPa $x_{ m NH_3}$ $y_{ m NH_3}$ 273,15 1.48 150 0.079* 0.974 1.73 175 0.112 0.970 1.84 0.122 186 0.961 217 0.152 2.14 0.229 0.974 275 2.71 3.08 312 0.296 0.982 3.41 346 0.390 0.987 0.472 0.984 3.60 365 3.79 384 0.606 0.988 3.86 0.689 391 0.991 3.93 398 0.793 4.03 408 0.901 0.991 0.957 0.993 4.12 417 293.15 1.35 1.37 0.046 0.903 2.78 282 0.109 0.964 0.979 3.81 386 0.164 0.290 0.981 5.34 541 0.992 6.21 629 0.396 6.82 0.510 0.991 691 7.18 728 0.598 0.989 770 0.769 0.993 7.60 7.65 775 0.794 0.991 7.67 777 0.799 0.987 0.883 0.993 800 7.90 8.34 845 0.978 0.995 *three phase region AUXILIARY INFORMATION METHOD /APPARATUS / PROCEDURE: SOURCE AND PURITY OF MATERIALS: Commercial product, fraction-Pyrex glass cell fitted with gaseous sample port and Bourdon pressure ated at least four times under gauge. Composition of liquid phase estimated from known volume of system and amounts added. Gas sample analysed by GC. Details in source. - pressure. - 2. Guaranteed reagent sample. ## ESTIMATED ERROR: $\delta T/K = \pm 0.02$; $\delta P/kPa = \pm 1$; $\delta x_{\rm NH_3}$, $\delta y_{\rm NH_3} = \pm 0.003$. (estimated by compiler). | COMPONENTS: | ORIGINAL MEASUREMENTS: | |---|---| | 1. Ammonia; NH ₃ ; [7664-41-7] | Patyi, L.; Furmer, I. E.; Makranczy, J.; Sadilenko, A. S.; Stepanova, Z. G.; Berengarten, | | 2. Benzene; C ₆ H ₆ ; [71-43-2] | M. G. | | | Zh. Prikl. Khim. <u>1978</u> , 51, 1296-
1300. | | VARIABLES: | PREPARED BY: | | | C. L. Young | | EXPERIMENTAL VALUES: | | T/K αa Mole fraction of ammonia at a partial pressure of 101.325 kPa x_{NH 3} 298.15 6.52 0.02573 ## AUXILIARY INFORMATION # METHOD APPARATUS/PROCEDURE: The authors stated that they used a static method previously described by Bodor et al. (ref. 1). However, Bodor et al. described apparatus for use below 0 °C but referred to another paper (ref. 2) in which an apparatus for use above 0 °C was described. Bodor et al. stated that, in each case, the volume of gas absorbed by a given quantity of liquid at a particular pressure was measured by a gas burette. Bodor et al. gave details of a method of calculating gas solubilities, applicable to either apparatus, with allowance for the vapor pressure of the solvent. ## SOURCE AND PURITY OF MATERIALS: Purity better than 99 mole per cent as determined by gas chromatography. # ESTIMATED ERROR: $\delta T/K = \pm 0.1$; $\delta \alpha = \pm 4\%$ or less. - 1. Bodor, E.; Bor, G. J.; Mohai, B.; Sipos, G. Veszpremi. Vegyip. Egy. Kozl. 1957, 1, 55. - Schay, G.; Szekely, G.; Racz, Gy.; Traply, G. Periodica Polytechnica Ser. Chem. Eng. (Budapest) 1958, 2, 1. a Volume of gas (calculated for 101.325 kPa and 273.15 K) dissolved by one volume of colvent when the partial pressure of gas was 101.325 kPa. - Ammonia; NH₃; [7664-41-7] 1. - 2. Benzene; C₆H₆; [71-43-2] - 3. Cyclohexene; C₆H₁₀; [110-83-8] ## ORIGINAL MEASUREMENTS: Noda, K.; Morisue, T.; Ishida, K. J. Chem. Eng. Japan. 1975, 8, 104-8. ## VARIABLES: Pressure, composition ## PREPARED BY: C.L. Young | EXPERIMENTAL VALUES: | | (1 n - | Mole fracti | | Mole fraction of ammonia | | |----------------------|-------|---------------|--------------------|---------------|--------------------------|------------------| | T/K | p/atm | p/kPa | benze
in liquid | ne
in gas, | in liquid, | in gas, | | | | | x _{C6H6} | yCeHe | $x_{ m NH_3}$ | y _{NH3} | | 293.15 | 2.51 | 254 | 0.083 | 0.110 | 0.048 | 0.978 | | | 5.53 | 560 | | 0.086 | 0.137 | 0.985 | | | 6.33 | 641 | | 0.089 | 0.178 | 0.989 | | | 7.61 | 771 | | 0.081 | 0.278 | 0.990 | | | 8.26 | 837 | | 0.072 | 0.522* | 0.990 | | | 8.29 | 840 | | 0.064 | 0.752* | 0.991 | | | 8.32 | 843 | | 0.049 | 0.900* | 0.992 | | | 2.48 | 251 | 0.212 | 0.205 | 0.050 | 0.972 | | | 3.07 | 311 | | 0.198 | 0.067 | 0.972 | | | 5.91 | 599 | | 0.215 | 0.178 | 0.989 | | | 6.43 | 652 | | 0.202 | 0.209 | 0.987 | | | 7.68 | 778 | , | 0.195 | 0.336 | 0.991 | | | 8.16 | 827 | | 0.155 | 0.491 | 0.992 | | | 8.19 | 830 | | 0.147 | 0.658* | 0.990 | | | 8.22 | 833 | | 0.132 | 0.801* | 0.993 | | | 8.27 | 838 | | 0.105 | 0.915* | 0.991 | | | 8.30 | 841 | | 0.065 | 0.956 | 0.992 | | | 1.97 | 200 | 0.532 | 0.492 | 0.051 | 0.947 | | | 3.43 | 348 | | 0.484 | 0.100 | 0.979 | | | 4.37 | 443 | | 0.488 | 0.147 | 0.980 | | | 5.95 | 603 | | 0.465 | 0.244 | 0.987 | | | 6.99 | 708 | | 0.458 | 0.365 | 0.991 | | | 7.71 | 781 | | 0.412 | 0.572 | 0.991 | | | 7.94 | 805 | | 0.376 | 0.750 | 0.992 | ## AUXILIARY INFORMATION ## METHOD /APPARATUS / PROCEDURE: Pyrex glass cell fitted with gaseous sample port and Bourdon pressure gauge. Composition of liquid phase estimated from known volume of system and amounts added. Gas sample analysed by GC. Details in source. ## SOURCE AND PURITY OF MATERIALS: - 1. Commercial product, fractionated at least four times under pressure. - 2. Guaranteed reagent sample - 3. Commercial sample, distilled middle fraction used. ## ESTIMATED ERROR: $\delta T/K = \pm 0.02$; $\delta P/kPa = \pm 1$; δx_{NH_3} , $\delta y_{NH_3} = \pm 0.003$. (estimated by compiler) - 1. Ammonia; NH₃; [7664-41-7] - 2. Benzene; C₆H₆; [71-43-2] - Cyclohexene; C₆H₁₀; [110-83-8] ## ORIGINAL MEASUREMENTS: Noda, K.; Morisue, T.; Ishida, K. J. Chem. Eng. Japan. 1975, 8, 104-8 | EXPERIMENTAL VALUES: | | | Mole fraction of § | | Mole fraction of ammonia | | |----------------------|-------|-------|--|--------------------|--------------------------|------------------| | T/K | p/atm | p/kPa | in liquid | in gas | in liquid | in gas, | | | | | ^ж С ₆ Н ₆ | ж _{С6} Н6 | y _{NH 3} | ^y nh₃ | | 293.15 | 8.03 | 814 | 0.532 | 0.321 | 0.848 | 0.992 | | | 8.27 | 838 | | 0.238 | 0.954 | 0.993 | | | 1.50 | 152 | 0.739 | 0.698 | 0.040 | 0.960 | | | 2.92 | 296 | | 0.695 | 0.097 | 0.961 | | | 3.55 | 360 | | 0.707 | 0.130 | 0.960 | | | 4.74 | 480 | | 0.665 | 0.205 | 0.984 | | | 6.05 | 613 | | 0.647 | 0.320 | 0.989 | | | 6.79 | 688 | | 0.640 | 0.426 | 0.990 | | | 7.05 | 714 | | 0.635 | 0.472 | 0.984 | | | 7.12 | 721 | | 0.646 | 0.491 | 0.991 | | | 7.32 | 742 | | 0.612 | 0.552 | 0.993 | | | 7.74 | 784 | | 0.553 | 0.740 | 0.992 | | | 8.00 | 811 | | 0.487 | 0.881 | 0.992 | | | 8.05 | 816 | | 0.445 | 0.898 | 0.993 | - § Mole fraction on ammonia free basis. - * total composition in two liquid phase region. # Ammonia Solubilities ORIGINAL MEASUREMENTS: COMPONENTS: Gerrard, W.; Maladkar, V.K. Ammonia: NH₃: [7664-41-7] Chem. Ind. 1970, 925-926. 2. Methylbenzene; C7H8; [108-88-3] Maladkar, V.K. Thesis, Univ. of London, 1970. VARIABLES: PREPARED BY: P.G.T. Fogg. EXPERIMENTAL VALUES: Moles $_{\rm NH_{2}}/{\rm moles}$ $_{\rm C_{2}H_{2}}$ (1 atm.) Mole fraction T/K $x_{\rm NH}$ (1 atm) 0.078 0.085 273.2 Calculated by compiler. $1 \text{ atm} = 1.013 \times 10^5 \text{ Pascal}$ AUXILIARY INFORMATION METHOD /APPARATUS / PROCEDURE: SOURCE AND PURITY OF MATERIALS: 1. Obtained from a cylinder; dried Ammonia at barometric pressure was by KOH pellets and a cold trap. bubbled through a weighed quantity (about 2 g) of solvent in a glass vessel held in a thermostat until saturation was achieved. concentration of ammonia was calculated from the increase in weight of the vessel after an allowance had been made for the weight of ammonia in the gas phase above the saturated solution. Details of the apparatus are given in ref. (1). # REFERENCES: ESTIMATED ERROR: Gerrard, W. "Solubility of Gases and Liquids", Plenum Press, New York, 1976, p.3. | Canypovenyea | | Innana. | | | |---|---|---|--|--| | COMPONENTS: | _ | ORIGINAL MEASUREMENTS: | | | | · | H ₃ ; [7664-41-7] | Tremper, K.K.; Prausnitz, J.M. | | | | 1-Methylnaphthalene; C₁₁H₁₀; [1321-94-4] | | J. Chem. Engng. Data <u>1976</u> , 21, 295-9 | | | | | | | | | | VARIABLES: | | PREPARED BY: | | | | Temperature | | C.L. Young | | | | EXPERIMENTAL VALUE | • | • | | | | т/к | | Constant ^a Mole fraction ^b of ammonia at 1 atm partial pressure **NH3** | | | | 300 | 30 | .5 0.0328 | | | | 325 | 49. | .6 0.0202 | | | | 350 | 68 | .1 0.0147 | | | | 375 | 86 | .1 0.0116 | | | | 400 | 104 | .0 0.00962 | | | | 425 | 121. | .0 0.00826 | | | | 450 | 139 | .0 0.00719 | | | | 475 | 154 | .0 0.00649 | | | | a. | Authors stated measurer and values of solubilitaw region. | ments were made at several pressures
ty used were all within the Henry's | | | | b. | Calculated by compiler mole fraction and press | assuming linear relationship between sure. | | | | | AUXILIARY | INFORMATION | | | | METHOD/APPARATUS/ | PROCEDURE: | SOURCE AND PURITY OF MATERIALS: | | | | described by Dy (1). Pressure | aratus similar to that
ymond and Hildebrand
measured with a null
recision gauge. Details | Solvent degassed, no other details given. | | | | | | ESTIMATED ERROR: $\delta T/K = \pm 0.1; \ \delta x_{\rm NH_3} = \pm 1 \%.$ REFERENCES: 1. Dymond, J.; Hildebrand, J.H. Ind. Eng. Chem. Fundam. 1967, 6, 130. 2. Cukor, P.M.; Prausnitz, J.M. | | | | | | 1. Dymond, J.; Hildebrand, J.H. Ind. Eng. Chem. Fundam. 1967, 6, 130. | | |